

REVIEW

Recent advances in understanding *Listeria monocytogenes* infection: the importance of subcellular and physiological context [version 1; referees: 3 approved]

Daryl J. V. David, Pascale Cossart

Unité des Interactions Bactéries-Cellules, Department of Cell Biology and Infection, Institut Pasteur, Paris, France

v1 **First published:** 13 Jul 2017, 6(F1000 Faculty Rev):1126 (doi: 10.12688/f1000research.11363.1)
Latest published: 13 Jul 2017, 6(F1000 Faculty Rev):1126 (doi: 10.12688/f1000research.11363.1)

Abstract

The bacterial pathogen *Listeria monocytogenes* (*Lm*) is the causative agent of listeriosis, a rare but fatal foodborne disease. During infection, *Lm* can traverse several host barriers and enter the cytosol of a variety of cell types. Thus, consideration of the extracellular and intracellular niches of *Lm* is critical for understanding the infection process. Here, we review advances in our understanding of *Lm* infection and highlight how the interactions between the host and the pathogen are context dependent. We discuss discoveries of how *Lm* senses entry into the host cell cytosol. We present findings concerning how the nature of the various cytoskeleton components subverted by *Lm* changes depending on both the stage of infection and the subcellular context. We present discoveries of critical components required for *Lm* traversal of physiological barriers. Interactions between the host gut microbiota and *Lm* will be briefly discussed. Finally, the importance of *Lm* biodiversity and post-genomics approaches as a promising way to discover novel virulence factors will be highlighted.

Open Peer Review

Referee Status:

	Invited Referees		
	1	2	3
version 1 published 13 Jul 2017			

F1000 Faculty Reviews are commissioned from members of the prestigious F1000 Faculty. In order to make these reviews as comprehensive and accessible as possible, peer review takes place before publication; the referees are listed below, but their reports are not formally published.

- Jörgen Johansson**, Molecular Infection Medicine, Sweden (MIMS), and Umeå Center for Microbial Research (UCMR), Umeå University, Sweden
- Anat A. Herskovits**, The George S. Wise Faculty of Life Sciences, Tel Aviv University, Israel
- Sarah D'Orazio**, University of Kentucky, USA

Discuss this article

Comments (0)

Corresponding author: Pascale Cossart (pcossart@pasteur.fr)

Competing interests: The authors declare that they have no competing interests.

How to cite this article: David DJV and Cossart P. **Recent advances in understanding *Listeria monocytogenes* infection: the importance of subcellular and physiological context [version 1; referees: 3 approved]** *F1000Research* 2017, 6(F1000 Faculty Rev):1126 (doi: [10.12688/f1000research.11363.1](https://doi.org/10.12688/f1000research.11363.1))

Copyright: © 2017 David DJV and Cossart P. This is an open access article distributed under the terms of the [Creative Commons Attribution Licence](#), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Grant information: Daryl J.V. David is supported by an EMBO Long Term Fellowship (ALTF 140-2014) and the European Commission/Marie Curie Actions (EMBOCOFUND2012, GA-2012-600394).

The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

First published: 13 Jul 2017, 6(F1000 Faculty Rev):1126 (doi: [10.12688/f1000research.11363.1](https://doi.org/10.12688/f1000research.11363.1))

Introduction

Listeria monocytogenes (*Lm*) is ubiquitous in the environment and potentially an enteropathogen. *Lm* is the causative agent of the foodborne disease listeriosis and is thus a major concern in the food industry. *Lm* switches between saprophytism and virulence depending on its environmental context. *Lm* can replicate intracellularly in a variety of cell types, can traverse several host barriers, and has long been used as a model of infection. The capacity of *Lm* to infect multiple tissues has under-lined the cell-type-dependent role of different bacterial and host proteins.

Lm can infect a wide variety of cell types during its dissemination in the host, invading both phagocytic and non-phagocytic cells in a variety of tissues¹. Following internalization into the host cell, the bacterium escapes its membrane-bound vacuole and replicates within the cytosol. The bacterium then subverts the host cytoskeleton, inducing characteristic actin “comet tails” to drive both intracellular and intercellular movements. The most important virulence factor (in addition to actin assembly-inducing protein [ActA]² responsible for the actin-based motility, and the two invasion proteins internalinA [InlA] and internalin B [InlB]), is certainly listeriolysin O (LLO)³. This pore-forming toxin appears to be a multifaceted factor involved in several steps of infection, before bacterial entry into cells, at the level of the escape from the vacuole, and in the cytosol.

Here, we review recent advances in the understanding of *Lm* infection with a particular focus on the importance of taking into account the subcellular and physiological environmental context. We highlight some recently discovered cues used by *Lm* to sense entry into the host as a signal to regulate virulence. Furthermore, we discuss new aspects of *Lm* subversion of the actin cytoskeleton. We also provide recent updates on how *Lm* crosses physiological barriers, notably the small intestine and placenta. Recent work has also uncovered the interaction between *Lm* and the host gut microbiota, highlighting the importance of considering not only standard laboratory strains of *Lm* but also other strains as a source of discovery of novel virulence factors.

Subversion of host cell processes

Detection of the host cell environment: the role of glutathione and L-glutamine

Upon entry into the host cell, *Lm* is known to modify its transcriptional program⁴⁻⁷. The transcription factor positive regulatory factor A (PrfA) is a master transcriptional activator of genes necessary for *Lm* pathogenesis, including *prfA* itself^{8,9}. The expression of *prfA* is regulated by a variety of cues, allowing *Lm* to adapt to different environments. PrfA translation is known to be dependent on temperature, with higher translation levels at 37°C compared to 30°C¹⁰. Recently, it was found that the scarcity of branched-chain amino acids, as would be encountered by *Lm* during infection, leads to upregulation of *prfA* transcription^{11,12}. Furthermore, glutathione, abundant within the host cytosol, has been uncovered as an allosteric activator of PrfA protein activity^{13,14}. In addition to activating PrfA, glutathione was discovered to covalently attach to a conserved cysteine on LLO¹⁵. This S-glutathionylation abolishes LLO hemolytic activity, but

the precise mechanism by which this reversible post-translational modification affects infection is unknown.

L-glutamine, abundant within host blood plasma and host cell cytosol, has recently been reported as another major cytosolic cue for the upregulation of virulence genes in *Lm*¹⁶. It is currently unknown whether L-glutamine, similarly to glutathione, affects PrfA activity at the post-translational level.

To further investigate the cues sensed by *Lm* for the regulation of virulence, a screen was performed to identify *Lm* genes required for expression of the surface protein ActA¹⁷. Interestingly, most of the genes important for ActA expression are implicated in bacterial redox homeostasis. Since the host cell can induce oxidative stress as a means of antibacterial activity, redox changes may serve as another cue for the regulation of virulence genes in *Lm*.

The discovery of novel environmental cues sensed by *Lm* will continue to be important for the study of the infectious process. Indeed, earlier studies have shown an intracellular upregulation of some virulence factors, e.g. InlK or LntA, but the exact cues were not elucidated^{18,19}. Interestingly, other virulence factors such as InlJ or LLS are not expressed in cultured cells but are upregulated *in vivo* either in the liver and blood²⁰ or within the intestine²¹, again upon undefined environmental cues. Thus, further work is required to determine what currently uncharacterized signals may be sensed by *Lm* for the upregulation and activation of virulence genes that are poorly expressed *in vitro*.

Subversion of the host cytoskeleton

It has long been known that actin polymerization drives *Lm* host cell entry²² as well as intracellular and intercellular motility²³. Once *Lm* reaches the host cytosol, ActA is transcriptionally upregulated and localized to the bacterial cell surface, where it recruits and activates the host actin regulator the actin-related protein 2/3 (Arp2/3) complex²⁴. The resulting actin cloud surrounding the bacteria enables it to evade detection by the host autophagy machinery²⁵⁻²⁷. ActA polarization at one of the bacterial cell poles results in a polarized polymerization of actin. The resulting actin “comet tails” propel the bacteria within the host cell cytosol and facilitate cell-to-cell spread. Although this process is well characterized, recent results have uncovered novel insights into the composition of the host Arp2/3 complex, how the actin cytoskeleton is involved in intracellular and intercellular motility, and how these processes are dependent on the stage of infection and subcellular context.

Exploiting the Arp2/3 complex during infection. The Arp2/3 complex is composed of seven subunits: the Arp2 and Arp3 proteins and five Arp complex proteins (ARPC1-5)²⁸⁻³². When activated by nucleation-promoting factors, it binds to a pre-existing actin filament and catalyzes the formation of a *de novo* Y-branched actin filament. Interestingly, *Lm* ActA mimics host nucleation-promoting factors to recruit and activate Arp2/3 near the bacterial surface³².

We recently discovered differential requirements for subunits of the Arp2/3 complex for distinct aspects of *Lm* infection that require

actin, i.e. entry and actin-based motility³³. Strikingly, ARPC1B, but not ARPC1A, appears to be critical for efficient *Lm* cell invasion. In contrast, ARPC1A, but not ARPC1B, is required for actin comet tail formation. Together, these results suggest that different isoforms of ARPC1 are exploited by *Lm* differently. Both ARPC4 and ARPC5 appear to be dispensable for cell invasion. In contrast, ARPC5 is not critical for actin tail formation. Thus, rather than existing as a single canonical complex, different Arp2/3 complexes may be formed by different subunits, and this modularity can be exploited by *Lm* for distinct steps of infection³³. The mechanism by which *Lm* can activate different Arp2/3 complexes and the effect of differential Arp2/3 activation on the actin cytoskeleton are still unknown.

It is currently unclear whether different Arp2/3 complexes exist and play a role *in vivo*. Nevertheless, the existence of different Arp2/3 complexes has also been recently reported in the case of focal adhesions³⁴ and the actin-driven intracellular propulsion of vaccinia virus³⁵. The recent discovery of sick but living human children with frameshift mutations in ARPC1B, the predominant ARPC1 isoform expressed in blood cells³⁶, suggests critical but distinct roles for different components of the Arp2/3 complex *in vivo*.

Moving inside cells: mechanisms of *Lm* intracellular propulsion.

Actin polymerization is known to propel intracellular *Lm*, but the precise mechanism of force generation has remained unclear. There are two prevailing models for actin polymerization-dependent intracellular propulsion of *Lm*. In the “Brownian ratchet” model, growing tangential actin filaments protrude and provide the propulsive force³⁷. The alternate “macroscale elastic propulsion” model implicates large-scale deformation of the actin meshwork as propelling the bacterium forward³⁷. Whether *Lm* intracellular propulsion is driven by individual actin filament elongation or by elasticity of the actin network was unclear.

Recent cryo-electron tomography of *Lm*-associated actin comet tails both within the cell³⁸ and within cell-free extracts³⁹ has shed some light on this process. The network of actin comet tails is composed of both branched and, surprisingly, some bundled filaments³⁹. The novel discoveries of additional F-actin bundles throughout the comet tail perpendicular to the direction of motion³⁸ in addition to tangentially orientated filaments to the bacterial surface suggest that elastic propulsion is the major driving force of *Lm* propulsion.

These studies are reminiscent of the debate concerning the lamellipodial actin network in migrating cells. The canonical view of Arp2/3-mediated branched actin networks of lamellipodia^{28–31} was challenged by a report implicating very little branched actin but instead many overlapping parallel actin bundles⁴⁰. The suggestion that actin filaments were mainly unbranched in lamellipodia was controversial^{41–43}. Ultimately, a consensus was reached: lamellipodia are once again considered to contain Arp2/3-mediated branches of actin, but there are far fewer of them than expected⁴⁴. Membrane-tethered actin polymerizers are thought to mechanically and transiently link actin protrusions to the leading edge plasma membrane of a migratory cell³⁷. This transient F-actin

polymerization model is similar to the model of actin propulsion of *Lm*³⁷. Altogether, these recent studies highlight the fruitful collaboration of studies of F-actin polymerization in cell migration and *Lm* propulsion.

In addition to actin comet tails, *Lm* also induces actin-based bacterial protrusions at the host cell plasma membrane to drive cell-to-cell spread. The actin network in *Lm*-mediated protrusions is composed of parallel actin filaments³⁸—more parallel and less branched than would be expected for Arp2/3-driven polymerization. The Rho-family GTPase cell division cycle protein 42 (Cdc42) is a conserved upstream regulator of host nucleation-promoting factors and Arp2/3^{45,46} but has no role in *Lm* actin comet tail formation⁴⁷. In polarized epithelial tissue culture, *Lm* actin-based protrusions must counteract cortical tension. *Lm* partially relieves this tension by secreting the protein InlC, which inhibits Tuba, a Cdc42 activator^{48,49}. While these results suggest that Cdc42 activity restricts *Lm* cell-to-cell spread, a subsequent report by another group suggests that membrane protrusion formation requires active Cdc42 and the actin regulator formin⁵⁰, which induce bundled F-actin. The reason for the conflicting requirements of Cdc42 activity for *Lm* cell-to-cell spread is unclear, although the authors speculate that the discrepancy may be because of the difference in cell types used (polarized epithelial Caco-2 versus non-polarized HeLa cells). Further work is required to ascertain the different requirements for Cdc42 activity in *Lm* intercellular spread and how the choice of model tissue culture affects these requirements.

Recently, new host cell factors that are recruited to the *Lm* comet tail were discovered. In addition to the known ActA targets Arp2/3 and enabled/vasodilator-stimulated phosphoprotein (Ena/VASP)^{51–54}, ActA was recently shown to recruit lamellipodin. Lamellipodin is a binding partner of Ena/VASP and an actin regulator in lamellipodia⁵⁵ that promotes *Lm* cell-to-cell spread⁵⁶. Interestingly, lamellipodin is recruited to *Lm* actin comet tails independently of Ena/VASP, highlighting that lamellipodin can bind to F-actin. Although lamellipodin promotes cell-to-cell spread, curiously, lamellipodin knockdown increased the speed of actin-propelled *Lm*⁵⁶. How lamellipodin both promotes *Lm* intercellular spread and appears to reduce *Lm* comet tail speed remains to be clarified. Another group has found that lamellipodin can bind directly to F-actin independently of Ena/VASP *in vitro* and in cultured migratory cells, possibly promoting lamellipodial formation⁵⁵. Together, these results highlight the subversion of host cell lamellipodial formation by *Lm* to induce cell-to-cell spread.

Actomyosin contractility and *Lm*. Non-muscle myosin II (myosin) is an actin-based motor protein that assembles into bipolar filaments to exert contractile forces. Interestingly, myosin is known to inhibit *Lm* infection⁴⁸. As mentioned above, suppression of Cdc42 activity in polarized epithelial cells favors cell-to-cell spread, presumably through relaxation of cortical tension^{48,49}. However, direct quantification of the relaxation of cortical tension by *Lm* is lacking, and it would be interesting to measure tension as routinely performed in developmental biology research^{57,58}. In addition, pharmacological inhibition of myosin was shown to

favor *Lm* host cell adhesion and invasion⁵⁹. Phosphorylation of the myosin heavy chain at a conserved tyrosine residue was detected in response to *Lm* infection⁶⁰. Although phosphorylation of this tyrosine has been previously predicted in muscle myosin heavy chain⁶¹, its impact on myosin contractility is unknown. Myosin activity seems to protect plasma membrane integrity from LLO-induced damage and this leads to increased host survival *in vivo* in a zebrafish infection model⁶², although the underlying mechanism remains unclear.

Furthermore, formin and the actomyosin regulator Rho-associated kinase (ROCK) induce the internalization of *Lm* into endothelial cells⁶³. While in other cell types (such as epithelial and fibroblast) ROCK inhibits the entry of *Lm*, ROCK appears to favor bacterial adhesion to the cell surface of endothelia⁶³. It will be interesting to see if other regulators of actomyosin cortical tension cell–cell adhesions (for example ⁶⁴) are involved in *Lm* infection.

Subversion of host endoplasmic reticulum

Lm is known to alter the host endoplasmic reticulum (ER). Indeed, *Lm* induces ER stress and the unfolded protein response⁶⁵. The coat complex COPII, required for ER-to-Golgi trafficking⁶⁶, was recently found to restrict *Lm* cell-to-cell spread in polarized epithelial tissue culture⁶⁷. In addition, we discovered that *Lm* infection induces the expression of the small ubiquitin-like modifier interferon-stimulated gene 15 (ISG15) in non-phagocytic cells, triggering an ISGylation of a number of ER and Golgi proteins and increasing cytokine secretion⁶⁸. Furthermore, studies have uncovered a novel role for Gp96 (glycoprotein of 96kDa), an ER resident protein chaperone. *Lm* infection was already known to trigger Gp96 recruitment from the ER to the plasma membrane, becoming exposed to the cell surface and co-localizing with surface bacteria^{69,70}. Recently, Gp96 was shown to be recruited to sites of LLO-induced blebbing along with myosin⁶², but the underlying mechanisms are unclear. It will be interesting to see if there are other strategies used by *Lm* to perturb trafficking between endomembrane components, especially in the context of different cell types.

In vivo *Listeria* behavior

Overcoming physiological barriers

Lm pathogenesis relies on the ability of the bacterium to traverse several physiological barriers, including the intestinal epithelium and the placenta, and survive in multiple cell types⁷¹.

Passage through the intestinal epithelial barrier is the first port of entry for *Lm* into the host. Interaction of the *Lm* surface protein InlA with E-Cadherin (E-cad), the host adherens junction epithelial cadherin is the key step in *Lm* intestinal invasion. Although E-Cad is localized to the basolateral membrane of vertebrate epithelial cells and would thus be generally inaccessible to *Lm* in the intestinal lumen, E-Cad is accessible at extruding cells at intestinal villi tips⁷² and in mucus-secreting goblet cells⁷³. The interaction between InlA and human E-Cad is species specific⁷⁴. Thus, a knock-in transgenic mouse line bearing a point mutation in E-Cad that allows for the InlA–E-Cad interaction is used for oral infections with *Lm*^{75,76}, although many studies are still performed with non-transgenic mice²¹. InlA–E-Cad interaction triggers rapid

transcytosis of *Lm* through goblet cells into the basal lamina propria⁷³. Recent work has shown that phosphoinositide 3-kinase (PI3-K) is constitutively active in the intestine, explaining why the *Lm* surface protein InlB, which is known to activate PI3-K, is not required for crossing the intestinal barrier⁷⁷. Interestingly, it was shown that *Lm* is mostly extracellular in the intestine of orally infected mice and that the intracellular pool is a minor but important fraction during infection⁷⁸. The majority of *Lm* in the gut was discovered to be associated with monocytes, but there is very poor intracellular growth⁷⁹ in these cells.

Lm is one of the few pathogens capable of traversing the placental barrier. It requires both InlA and InlB^{75,80}. InlA-mediated invasion of *Lm* into the placenta requires InlB-dependent activation of PI3-K⁷⁷. Furthermore, a new Inl, InlP, has been discovered as an enhancer of placental invasion in both human placental explants and *in vivo* infection of guinea pigs and mice⁸¹, although the mechanisms through which InlP acts remain to be elucidated.

Interaction with the host gut microbiota

An emerging field of investigation is the interaction between the host gut microbiota and enteropathogens. Pre-colonization with lactobacilli protects mice against oral infection by *Lm*⁸². Administration of *Lactobacillus* affects the expression of host genes and *Lm* protein-coding genes and small RNAs⁸². In addition, the host gut microbiota interferes with the host microRNA (miRNA) response upon *Lm* oral infection⁸³. Recently, we uncovered that epidemic strains of *Lm* express a bacteriocin in the gut of orally infected mice, altering the host gut microbiota to favor *Lm* infection²¹. It will be interesting to investigate whether *Lm* has other means with which to modulate the host gut microbiota. These results are beginning to uncover the interplay among the host, the host's microbiota, and the enteropathogen *Lm*.

Post-genomics era: considering more than just laboratory strains

The rise of fast genomic sequencing has opened new avenues to study *Lm*–host interactions. The plethora of genomic data and development of new bioinformatic tools have greatly facilitated the study and comparison of multiple *Lm* strains and other closely related *Listeria* species^{84,85}. The development of proteogenomics and the integration of sequencing and mass spectrometry have uncovered novel anti-sense RNAs⁸⁶ and novel mini-proteins⁸⁷ of *Lm*. Unsurprisingly, different *Lm* strains possess differences at the genomic, transcriptomic, and pathogenic level^{85,88}. For example, the novel *Lm* bacteriocin cited above that targets the host gut microbiota²¹ is present in epidemic *Lm* strains but is absent in the standard reference laboratory strains. Certain epidemic strains appear more virulent in animal studies and are able to infect the central nervous system and traverse the placental barrier in human cases of listeriosis⁸⁹. In contrast, many of the reference laboratory strains are poorly neuroinvasive⁹⁰, suggesting that analysis of clinical isolates may be more fruitful for the investigation of human disease.

Recent genomic comparative studies of multiple strains, both laboratory and clinical^{84,85,90,91}, including the recently sequenced 306 draft genomes of *Lm* isolates⁹², have highlighted that analysis

of *Listeria* biodiversity and genomic conservation is quite informative for the understanding of virulence. Identification of genomic regions over-represented in more virulent strains as well as differences at the transcriptomic level are promising ways to uncover novel bacterial factors involved in infection and in clinical hypervirulence. The recent development of Listeriomics, an online tool to easily compare sequenced *Listeria* species, should be very instrumental in this post-genomics approach⁹³.

Conclusions and perspectives

Recent discoveries have advanced our understanding of *Listeria*–host interactions. Novel cues for the upregulation of virulence factors as well as the discovery of genes expressed exclusively *in vivo* highlight the need for consideration of the environment and tissues during *Lm* infection. In the near future, high-throughput sequencing and bioinformatics of multiple *Listeria* species will yield more insights into the mechanisms by which *Lm* subverts the host during infection *in vivo*.

Abbreviations

ActA, actin assembly-inducing protein; Arp2/3, actin-related protein 2/3; ARPC(1–5), Arp complex proteins 1–5; Cdc42, cell division cycle protein 42; E-Cad, epithelial-cadherin; Ena/VASP,

enabled/vasodilator-stimulated phosphoprotein; ER, endoplasmic reticulum; Gp96, glycoprotein of 96 kDa; Inl, internalin; ISG15, interferon-stimulated gene 15; LLO, listeriolysin O; *Lm*, *Listeria monocytogenes*; PI3-K, phosphoinositide 3-kinase; PrfA, positive regulatory factor A; ROCK, Rho-associated kinase.

Competing interests

The authors declare that they have no competing interests.

Grant information

Daryl J.V. David is supported by an EMBO Long Term Fellowship (ALTF 140-2014) and the European Commission/Marie Curie Actions (EMBOCOFUND2012, GA-2012-600394).

The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Acknowledgements

We wish to thank Dr Olivier Dussurget and Dr Nathalie Rolhion for critical and fruitful discussion of the manuscript. We apologize to colleagues whose work could not be cited due to space limitations.

References

- Cossart P: **illuminating the landscape of host-pathogen interactions with the bacterium *Listeria monocytogenes***. *Proc Natl Acad Sci U S A*. 2011; **108**(49): 19484–91.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
- F** Pillich H, Puri M, Chakraborty T: **ActA of *Listeria monocytogenes* and Its Manifold Activities as an Important Listerial Virulence Factor**. *Curr Top Microbiol Immunol*. 2017; **399**: 113–32.
[PubMed Abstract](#) | [Publisher Full Text](#) | [F1000 Recommendation](#)
- Hamon MA, Ribet D, Stavru F, *et al.*: **Listeriolysin O: the Swiss army knife of *Listeria***. *Trends Microbiol*. 2012; **20**(8): 360–8.
[PubMed Abstract](#) | [Publisher Full Text](#)
- F** Toledo-Arana A, Dussurget O, Nikitas G, *et al.*: **The *Listeria* transcriptional landscape from saprophytism to virulence**. *Nature*. 2009; **459**(7249): 950–6.
[PubMed Abstract](#) | [Publisher Full Text](#) | [F1000 Recommendation](#)
- Camejo A, Buchrieser C, Couvé E, *et al.*: ***In vivo* transcriptional profiling of *Listeria monocytogenes* and mutagenesis identify new virulence factors involved in infection**. *PLoS Pathog*. 2009; **5**(5): e1000449.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
- Mraheil MA, Billion A, Mohamed W, *et al.*: **The intracellular sRNA transcriptome of *Listeria monocytogenes* during growth in macrophages**. *Nucleic Acids Res*. 2011; **39**(10): 4235–48.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
- Lebreton A, Cossart P: **RNA- and protein-mediated control of *Listeria monocytogenes* virulence gene expression**. *RNA Biol*. 2017; **14**(5): 460–70.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
- Leimeister-Wächter M, Haffner C, Domann E, *et al.*: **Identification of a gene that positively regulates expression of listeriolysin, the major virulence factor of *Listeria monocytogenes***. *Proc Natl Acad Sci U S A*. 1990; **87**(21): 8336–40.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
- Mengaud J, Dramsi S, Gouin E, *et al.*: **Pleiotropic control of *Listeria monocytogenes* virulence factors by a gene that is autoregulated**. *Mol Microbiol*. 1991; **5**(9): 2273–83.
[PubMed Abstract](#) | [Publisher Full Text](#)
- F** Johansson J, Mandin P, Renzoni A, *et al.*: **An RNA thermosensor controls expression of virulence genes in *Listeria monocytogenes***. *Cell*. 2002; **110**(5): 551–61.
[PubMed Abstract](#) | [Publisher Full Text](#) | [F1000 Recommendation](#)
- Lobel L, Sigal N, Borovok I, *et al.*: **Integrative genomic analysis identifies isoleucine and CodY as regulators of *Listeria monocytogenes* virulence**. *PLoS Genet*. 2012; **8**(9): e1002887.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
- F** Lobel L, Sigal N, Borovok I, *et al.*: **The metabolic regulator CodY links *Listeria monocytogenes* metabolism to virulence by directly activating the virulence regulatory gene *prfA***. *Mol Microbiol*. 2015; **95**(4): 624–44.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
- F** Reniere ML, Whiteley AT, Hamilton KL, *et al.*: **Glutathione activates virulence gene expression of an intracellular pathogen**. *Nature*. 2015; **517**(7533): 170–3.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
- F** Hall M, Grundström C, Begum A, *et al.*: **Structural basis for glutathione-mediated activation of the virulence regulatory protein PrfA in *Listeria***. *Proc Natl Acad Sci U S A*. 2016; **113**(51): 14733–8.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
- F** Portman JL, Huang Q, Reniere ML, *et al.*: **Activity of the Pore-Forming Virulence Factor Listeriolysin O Is Reversibly Inhibited by Naturally Occurring S-Glutathionylation**. *Infect Immun*. 2017; **85**(4): pii: e00959–16.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
- F** Haber A, Friedman S, Lobel L, *et al.*: **L-glutamine Induces Expression of *Listeria monocytogenes* Virulence Genes**. *PLoS Pathog*. 2017; **13**(1): e1006161.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
- F** Reniere ML, Whiteley AT, Portnoy DA: **An *In Vivo* Selection Identifies *Listeria monocytogenes* Genes Required to Sense the Intracellular Environment and Activate Virulence Factor Expression**. *PLoS Pathog*. 2016; **12**(7): e1005741.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
- F** Dortet L, Mostowy S, Samba-Louaka A, *et al.*: **Recruitment of the major vault protein by InlK: a *Listeria monocytogenes* strategy to avoid autophagy**. *PLoS Pathog*. 2011; **7**(8): e1002168.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
- F** Lebreton A, Lakisic G, Job V, *et al.*: **A bacterial protein targets the BAH1D1 chromatin complex to stimulate type III interferon response**. *Science*. 2011; **331**(6022): 1319–21.
[PubMed Abstract](#) | [Publisher Full Text](#) | [F1000 Recommendation](#)
- Sabet C, Toledo-Arana A, Personnic N, *et al.*: **The *Listeria monocytogenes* virulence factor InlJ is specifically expressed *in vivo* and behaves as an adhesin**. *Infect Immun*. 2008; **76**(4): 1368–78.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)

21. Quereda JJ, Dussurget O, Nahori MA, *et al.*: **Bacteriocin from epidemic *Listeria* strains alters the host intestinal microbiota to favor infection.** *Proc Natl Acad Sci U S A.* 2016; **113**(20): 5706–11.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
22. Pizarro-Cerdá J, Kühbacher A, Cossart P: **Entry of *Listeria monocytogenes* in mammalian epithelial cells: an updated view.** *Cold Spring Harb Perspect Med.* 2012; **2**(11): pii: a010009.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
23. Cossart P: **Actin-based bacterial motility.** *Curr Opin Cell Biol.* 1995; **7**(1): 94–101.
[Publisher Full Text](#)
24. Welch MD, Iwamatsu A, Mitchison TJ: **Actin polymerization is induced by Arp2/3 protein complex at the surface of *Listeria monocytogenes*.** *Nature.* 1997; **385**(6613): 265–9.
[PubMed Abstract](#) | [Publisher Full Text](#)
25. Birmingham CL, Canadien V, Gouin E, *et al.*: ***Listeria monocytogenes* evades killing by autophagy during colonization of host cells.** *Autophagy.* 2007; **3**(5): 442–51.
[PubMed Abstract](#) | [Publisher Full Text](#)
26. **F** Lam GY, Cemama M, Muise AM, *et al.*: **Host and bacterial factors that regulate LC3 recruitment to *Listeria monocytogenes* during the early stages of macrophage infection.** *Autophagy.* 2013; **9**(7): 985–95.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
27. **F** Mitchell G, Ge L, Huang Q, *et al.*: **Avoidance of autophagy mediated by PlcA or ActA is required for *Listeria monocytogenes* growth in macrophages.** *Infect Immun.* 2015; **83**(5): 2175–84.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
28. Pollard TD, Cooper JA: **Actin, a central player in cell shape and movement.** *Science.* 2009; **326**(5957): 1208–12.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
29. Goley ED, Welch MD: **The ARP2/3 complex: an actin nucleator comes of age.** *Nat Rev Mol Cell Biol.* 2006; **7**(10): 713–26.
[PubMed Abstract](#) | [Publisher Full Text](#)
30. Rotty JD, Wu C, Bear JE: **New insights into the regulation and cellular functions of the ARP2/3 complex.** *Nat Rev Mol Cell Biol.* 2013; **14**(1): 7–12.
[PubMed Abstract](#) | [Publisher Full Text](#)
31. **F** Swaney KF, Li R: **Function and regulation of the Arp2/3 complex during cell migration in diverse environments.** *Curr Opin Cell Biol.* 2016; **42**: 63–72.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
32. Gouin E, Welch MD, Cossart P: **Actin-based motility of intracellular pathogens.** *Curr Opin Microbiol.* 2005; **8**(1): 35–45.
[PubMed Abstract](#) | [Publisher Full Text](#)
33. Kühbacher A, Emmenlauer M, Råmo P, *et al.*: **Genome-Wide siRNA Screen Identifies Complementary Signaling Pathways Involved in *Listeria* Infection and Reveals Different Actin Nucleation Mechanisms during *Listeria* Cell Invasion and Actin Comet Tail Formation.** *mBio.* 2015; **6**(3): e00598–15.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
34. **F** Chorev DS, Moscovitz O, Geiger B, *et al.*: **Regulation of focal adhesion formation by a vinculin-Arp2/3 hybrid complex.** *Nat Commun.* 2014; **5**: 3758.
[PubMed Abstract](#) | [Publisher Full Text](#) | [F1000 Recommendation](#)
35. **F** Abella JV, Galloni C, Pernier J, *et al.*: **Isoform diversity in the Arp2/3 complex determines actin filament dynamics.** *Nat Cell Biol.* 2016; **18**(1): 76–86.
[PubMed Abstract](#) | [Publisher Full Text](#) | [F1000 Recommendation](#)
36. **F** Kahr WH, Pluthero FG, Elkadri A, *et al.*: **Loss of the Arp2/3 complex component ARPC1B causes platelet abnormalities and predisposes to inflammatory disease.** *Nat Commun.* 2017; **8**: 14816.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
37. Purich DL: **Actoclampin (+)-end-tracking motors: How the pursuit of profilin's role(s) in actin-based motility twice led to the discovery of how cells crawl.** *Biophys Chem.* 2016; **209**: 41–55.
[PubMed Abstract](#) | [Publisher Full Text](#)
38. Jasnin M, Asano S, Gouin E, *et al.*: **Three-dimensional architecture of actin filaments in *Listeria monocytogenes* comet tails.** *Proc Natl Acad Sci U S A.* 2013; **110**(51): 20521–6.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
39. **F** Jasnin M, Crevenna AH: **Quantitative Analysis of Filament Branch Orientation in *Listeria* Actin Comet Tails.** *Biophys J.* 2016; **110**(4): 817–26.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
40. **F** Urban E, Jacob S, Nemethova M, *et al.*: **Electron tomography reveals unbranched networks of actin filaments in lamellipodia.** *Nat Cell Biol.* 2010; **12**(5): 429–35.
[PubMed Abstract](#) | [Publisher Full Text](#) | [F1000 Recommendation](#)
41. Higgs HN: **Discussing the morphology of actin filaments in lamellipodia.** *Trends Cell Biol.* 2011; **21**(1): 2–4; author reply 4–5.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
42. Yang C, Svitkina T: **Visualizing branched actin filaments in lamellipodia by electron tomography.** *Nat Cell Biol.* 2011; **13**(9): 1012–3; author reply 1013–4.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
43. Ydenberg CA, Smith BA, Breitsprecher D, *et al.*: **Cease-fire at the leading edge: new perspectives on actin filament branching, debranching, and cross-linking.** *Cytoskeleton (Hoboken).* 2011; **68**(11): 596–602.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
44. Small JV, Winkler C, Vinzenz M, *et al.*: **Reply: Visualizing branched actin filaments in lamellipodia by electron tomography.** *Nat Cell Biol.* 2011; **13**: 1013–4.
[Publisher Full Text](#)
45. Campellone KG, Welch MD: **A nucleator arms race: cellular control of actin assembly.** *Nat Rev Mol Cell Biol.* 2010; **11**(4): 237–51.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
46. Welch MD, Way M: **Arp2/3-mediated actin-based motility: a tail of pathogen abuse.** *Cell Host Microbe.* 2013; **14**(3): 242–55.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
47. Suzuki T, Mimuro H, Miki H, *et al.*: **Rho family GTPase Cdc42 is essential for the actin-based motility of *Shigella* in mammalian cells.** *J Exp Med.* 2000; **191**(11): 1905–20.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
48. **F** Rajabian T, Gavicherla B, Heisig M, *et al.*: **The bacterial virulence factor InlC perturbs apical cell junctions and promotes cell-to-cell spread of *Listeria*.** *Nat Cell Biol.* 2009; **11**(10): 1212–8.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
49. Rigano LA, Dowd GC, Wang Y, *et al.*: ***Listeria monocytogenes* antagonizes the human GTPase Cdc42 to promote bacterial spread.** *Cell Microbiol.* 2014; **16**(7): 1068–79.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
50. **F** Fattouh R, Kwon H, Czuczman MA, *et al.*: **The diaphanous-related formins promote protrusion formation and cell-to-cell spread of *Listeria monocytogenes*.** *J Infect Dis.* 2015; **211**(7): 1185–95.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
51. Chakraborty T, Ebel F, Domann E, *et al.*: **A focal adhesion factor directly linking intracellularly motile *Listeria monocytogenes* and *Listeria ivanovii* to the actin-based cytoskeleton of mammalian cells.** *EMBO J.* 1995; **14**(7): 1314–21.
[PubMed Abstract](#) | [Free Full Text](#)
52. Krause M, Dent EW, Bear JE, *et al.*: **Ena/VASP proteins: regulators of the actin cytoskeleton and cell migration.** *Annu Rev Cell Dev Biol.* 2003; **19**: 541–64.
[PubMed Abstract](#) | [Publisher Full Text](#)
53. Trichet L, Sykes C, Plastino J: **Relaxing the actin cytoskeleton for adhesion and movement with Ena/VASP.** *J Cell Biol.* 2008; **181**(1): 19–25.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
54. **F** Winkelman JD, Bilancia CG, Peifer M, *et al.*: **Ena/VASP Enabled is a highly processive actin polymerase tailored to self-assemble parallel-bundled F-actin networks with Fascin.** *Proc Natl Acad Sci U S A.* 2014; **111**(11): 4121–6.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
55. **F** Hansen SD, Mullins RD: **Lamellipodin promotes actin assembly by clustering Ena/VASP proteins and tethering them to actin filaments.** *eLife.* 2015; **4**: e06585.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
56. **F** Wang J, King JE, Goldrick M, *et al.*: **Lamellipodin Is Important for Cell-to-Cell Spread and Actin-Based Motility in *Listeria monocytogenes*.** *Infect Immun.* 2015; **83**(9): 3740–8.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
57. **F** Hunter MV, Lee DM, Harris TJ, *et al.*: **Polarized E-cadherin endocytosis directs actomyosin remodeling during embryonic wound repair.** *J Cell Biol.* 2015; **210**(5): 801–16.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
58. Lau K, Tao H, Liu H, *et al.*: **Anisotropic stress orients remodelling of mammalian limb bud ectoderm.** *Nat Cell Biol.* 2015; **17**(5): 569–79.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
59. Kirchner M, Higgins DE: **Inhibition of ROCK activity allows InlF-mediated invasion and increased virulence of *Listeria monocytogenes*.** *Mol Microbiol.* 2008; **68**(3): 749–67.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
60. **F** Almeida MT, Mesquita FS, Cruz R, *et al.*: **Src-dependent tyrosine phosphorylation of non-muscle myosin heavy chain-IIA restricts *Listeria monocytogenes* cellular infection.** *J Biol Chem.* 2015; **290**(13): 8383–95.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
61. Harney DF, Butler RK, Edwards RJ: **Tyrosine phosphorylation of myosin heavy chain during skeletal muscle differentiation: an integrated bioinformatics approach.** *Theor Biol Med Model.* 2005; **2**: 12.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
62. Mesquita FS, Brito C, Mazon Moya MJ, *et al.*: **Endoplasmic reticulum chaperone Gp96 controls actomyosin dynamics and protects against pore-forming toxins.** *EMBO Rep.* 2017; **18**(2): 303–18.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
63. **F** Rengarajan M, Hayer A, Theriot JA: **Endothelial Cells Use a Formin-Dependent Phagocytosis-Like Process to Internalize the Bacterium *Listeria monocytogenes*.** *PLoS Pathog.* 2016; **12**(5): e1005603.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
64. Oda Y, Otani T, Ikenouchi J, *et al.*: **Tricellulin regulates junctional tension of epithelial cells at tricellular contacts through Cdc42.** *J Cell Sci.* 2014;

- 127(Pt 19): 4201–12.
[PubMed Abstract](#) | [Publisher Full Text](#)
65. Pillich H, Loose M, Zimmer KP, *et al.*: **Activation of the unfolded protein response by *Listeria monocytogenes*.** *Cell Microbiol.* 2012; **14**(6): 949–64.
[PubMed Abstract](#) | [Publisher Full Text](#)
66. Miller EA, Schekman R: **COPII - a flexible vesicle formation system.** *Curr Opin Cell Biol.* 2013; **25**(4): 420–7.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
67. **F** Gianfelice A, Le PH, Rigano LA, *et al.*: **Host endoplasmic reticulum COPII proteins control cell-to-cell spread of the bacterial pathogen *Listeria monocytogenes*.** *Cell Microbiol.* 2015; **17**(8): 876–92.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
68. Radoshevich L, Impens F, Ribet D, *et al.*: **ISG15 counteracts *Listeria monocytogenes* infection.** *eLife.* 2015; **4**: e06848.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
69. Cabanes D, Sousa S, Cebriá A, *et al.*: **Gp96 is a receptor for a novel *Listeria monocytogenes* virulence factor, Vip, a surface protein.** *EMBO J.* 2005; **24**(15): 2827–38.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
70. Martins M, Custódio R, Camejo A, *et al.*: ***Listeria monocytogenes* triggers the cell surface expression of Gp96 protein and interacts with its N terminus to support cellular infection.** *J Biol Chem.* 2012; **287**(51): 43083–93.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
71. Ribet D, Cossart P: **How bacterial pathogens colonize their hosts and invade deeper tissues.** *Microbes Infect.* 2015; **17**(3): 173–83.
[PubMed Abstract](#) | [Publisher Full Text](#)
72. **F** Pentecost M, Otto G, Theriot JA, *et al.*: ***Listeria monocytogenes* invades the epithelial junctions at sites of cell extrusion.** *PLoS Pathog.* 2006; **2**(1): e3.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
73. **F** Nikitas G, Deschamps C, Disson O, *et al.*: **Transcytosis of *Listeria monocytogenes* across the intestinal barrier upon specific targeting of goblet cell accessible E-cadherin.** *J Exp Med.* 2011; **208**(11): 2263–77.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
74. **F** Lecuit M, Vandormael-Pourmin S, Lefort J, *et al.*: **A transgenic model for listeriosis: role of internalin in crossing the intestinal barrier.** *Science.* 2001; **292**(2522): 1722–5.
[PubMed Abstract](#) | [Publisher Full Text](#) | [F1000 Recommendation](#)
75. Disson O, Grayo S, Huillet E, *et al.*: **Conjugated action of two species-specific invasion proteins for fetoplacental listeriosis.** *Nature.* 2008; **455**(7216): 1114–8.
[PubMed Abstract](#) | [Publisher Full Text](#)
76. Tsai YH, Disson O, Bierne H, *et al.*: **Murinization of internalin extends its receptor repertoire, altering *Listeria monocytogenes* cell tropism and host responses.** *PLoS Pathog.* 2013; **9**(5): e1003381.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
77. Gessain G, Tsai YH, Travier L, *et al.*: **PI3-kinase activation is critical for host barrier permissiveness to *Listeria monocytogenes*.** *J Exp Med.* 2015; **212**(2): 165–83.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
78. **F** Jones GS, Bussell KM, Myers-Morales T, *et al.*: **Intracellular *Listeria monocytogenes* comprises a minimal but vital fraction of the intestinal burden following foodborne infection.** *Infect Immun.* 2015; **83**(8): 3146–56.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
79. **F** Jones GS, D'Orazio SE: **Monocytes Are the Predominant Cell Type Associated with *Listeria monocytogenes* in the Gut, but They Do Not Serve as an Intracellular Growth Niche.** *J Immunol.* 2017; **198**(7): 2796–804.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
80. **F** Bakardjiev AI, Stacy BA, Fisher SJ, *et al.*: **Listeriosis in the pregnant guinea pig: a model of vertical transmission.** *Infect Immun.* 2004; **72**(1): 489–97.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
81. **F** Faralla C, Rizzuto GA, Lowe DE, *et al.*: **INiP, a New Virulence Factor with Strong Placental Tropism.** *Infect Immun.* 2016; **84**(12): 3584–96.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
82. Archambaud C, Nahori MA, Soubigou G, *et al.*: **Impact of lactobacilli on orally acquired listeriosis.** *Proc Natl Acad Sci U S A.* 2012; **109**(41): 16684–9.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
83. Archambaud C, Sismeiro O, Toedling J, *et al.*: **The intestinal microbiota interferes with the microRNA response upon oral *Listeria* infection.** *mBio.* 2013; **4**(6): e00707–13.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
84. Kuenne C, Billion A, Mraheil MA, *et al.*: **Reassessment of the *Listeria monocytogenes* pan-genome reveals dynamic integration hotspots and mobile genetic elements as major components of the accessory genome.** *BMC Genomics.* 2013; **14**: 47.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
85. Bécavin C, Bouchier C, Lechat P, *et al.*: **Comparison of widely used *Listeria monocytogenes* strains EGD, 10403S, and EGD-e highlights genomic variations underlying differences in pathogenicity.** *mBio.* 2014; **5**(2): e00969–14.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
86. **F** Behrens S, Widder S, Mannala GK, *et al.*: **Ultra deep sequencing of *Listeria monocytogenes* sRNA transcriptome revealed new antisense RNAs.** *PLoS One.* 2014; **9**(2): e83979.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
87. Impens F, Rohion N, Radoshevich L, *et al.*: **N-terminomics identifies Prli42 as a membrane miniprotein conserved in Firmicutes and critical for stressosome activation in *Listeria monocytogenes*.** *Nat Microbiol.* 2017; **2**: 17005.
[PubMed Abstract](#) | [Publisher Full Text](#)
88. **F** Cemma M, Lam GY, Stöckli M, *et al.*: **Strain-Specific Interactions of *Listeria monocytogenes* with the Autophagy System in Host Cells.** *PLoS One.* 2015; **10**(5): e0125856.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
89. **F** Maury MM, Tsai YH, Charlier C, *et al.*: **Uncovering *Listeria monocytogenes* hypervirulence by harnessing its biodiversity.** *Nat Genet.* 2016; **48**(3): 308–13.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
90. **F** Charlier C, Perrodeau É, Leclercq A, *et al.*: **Clinical features and prognostic factors of listeriosis: the MONALISA national prospective cohort study.** *Lancet Infect Dis.* 2017; **17**(5): 510–9.
[PubMed Abstract](#) | [Publisher Full Text](#) | [F1000 Recommendation](#)
91. **F** Moura A, Criscuolo A, Pouseele H, *et al.*: **Whole genome-based population biology and epidemiological surveillance of *Listeria monocytogenes*.** *Nat Microbiol.* 2016; **2**: 16185.
[PubMed Abstract](#) | [Publisher Full Text](#) | [F1000 Recommendation](#)
92. **F** Chen P, Kong N, Huang B, *et al.*: **100K Pathogen Genome Project: 306 *Listeria* Draft Genome Sequences for Food Safety and Public Health.** *Genome Announc.* 2017; **5**(6): pii: e00967-16.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#) | [F1000 Recommendation](#)
93. Bécavin C, Koutero M, Tchitchek N, *et al.*: **Listeriomics: an Interactive Web Platform for Systems Biology of *Listeria*.** *mSystems.* 2017; **2**(2): pii: e00186-16.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)

Open Peer Review

Current Referee Status:

Editorial Note on the Review Process

F1000 Faculty Reviews are commissioned from members of the prestigious F1000 Faculty and are edited as a service to readers. In order to make these reviews as comprehensive and accessible as possible, the referees provide input before publication and only the final, revised version is published. The referees who approved the final version are listed with their names and affiliations but without their reports on earlier versions (any comments will already have been addressed in the published version).

The referees who approved this article are:

Version 1

- 1 **Sarah D'Orazio** Department of Microbiology, Immunology and Molecular Genetics, University of Kentucky, Lexington, KY, 40536, USA
Competing Interests: No competing interests were disclosed.
- 1 **Anat A. Herskovits** Department of Molecular Microbiology and Biotechnology, The George S. Wise Faculty of Life Sciences, Tel Aviv University, Tel Aviv, Israel
Competing Interests: No competing interests were disclosed.
- 1 **Jörgen Johansson** Department of Molecular Biology, Molecular Infection Medicine, Sweden (MIMS), and Umeå Center for Microbial Research (UCMR), Umeå University, Umeå, Sweden
Competing Interests: No competing interests were disclosed.